
Trademark Trial and Appeal Board Electronic Filing System. http://estta.uspto.gov

ESTTA Tracking number: ESTTA423098
Filing date: 08/03/2011

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE
BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD

Proceeding 91200001

Party Plaintiff
Drew Estate Holding Company LLC

Correspondence
Address

ROBERTA JACOBS-MEADWAY
ECKERT SEAMANS CHERIN & MELLOTT LLC
TWO LIBERTY PLACE , 50 SOUTH 16th STREET 22d FLOOR
PHILADELPHIA, PA 19102
UNITED STATES
rjacobsmeadway@eckertseamans.com, dwilfong@eckertseamans.com,
thenderson@eckertseamans.com

Submission Other Motions/Papers

Filer's Name Tashia Bunch Henderson

Filer's e-mail thenderson@eckertseamans.com, rjacobsmeadway@eckertseamans.com,
dpokallus@eckertseamans.com, mobosenhofer@eckertseamans.com

Signature /Tashia Bunch Henderson/

Date 08/03/2011

Attachments Fantasia motion.pdf (2 pages)(5108 bytes)
Surfer on Acid Complaint.pdf (81 pages)(2868099 bytes)

http://estta.uspto.gov

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE
BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD

DREW ESTATE HOLDING COMPANY,
LLC,
 Opposer,

v.

FANTASIA DISTRIBUTION, INC.,
 Applicant.

Opposition No. 91200001

United States Patent and Trademark Office
Trademark Trial and Appeal Board
P.O. Box 1451
Alexandria, VA 22313-1451

MOTION TO STAY SUPPLEMENTAL FILING

 Opposer submits the federal complaint in support of the motion to stay filed on

July 11, 2011.

 Respectfully submitted,

Date: August 3, 2011 _/s/ Tashia Bunch Henderson____________
 ROBERTA JACOBS-MEADWAY, ESQ.
 TASHIA BUNCH HENDERSON, ESQ.
 DESIREE WILFONG, ESQ.
 Eckert Seamans Cherin & Mellott, LLC
 1717 Pennsylvania Avenue, NW
 12th Floor
 Washington, DC 20006
 (202) 659-6675
 (202) 659-6699 (facsimile)
 thenderson@eckertseamans.com

 ATTORNEYS FOR OPPOSER

CERTIFICATE OF SERVICE

 The undersigned hereby certifies that a copy of the foregoing MOTION TO STAY
SUPPLEMENTAL FILING has this 3rd day of August, been mailed by prepaid first class mail
to the below-identified Attorney at his/her place of business:

David Oskin
Caliber IP, LLC
150 N Michigan Ave Ste 2800
Chicago, IL 60601-7586

 /s/Tashia Bunch Henderson
 Tashia Bunch Henderson

LOTT & FISCHER, PL �‡�����������$�O�K�D�P�E�U�D���&�L�U�F�O�H���‡���6�X�L�W�H�������������‡���&�R�U�D�O���*�D�E�O�H�V�����)�O�R�U�L�G�D��������������

Telephone: (305) 448-�����������‡���)�D�F�V�L�P�L�O�H����������������������-6191

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF FLORIDA

CASE NO.:

 DREW ESTATE HOLDING COMPANY LLC,

 Plaintiff,

 v.

FANTASIA DISTRIBUTION, INC.,

 Defendant.

COMPLAINT FOR UNFAIR COMPETITION

 Drew Estate �+�R�O�G�L�Q�J���&�R�P�S�D�Q�\���/�/�&�����³�'�U�H�Z���(�V�W�D�W�H�´���R�U���³�3�O�D�L�Q�W�L�I�I�´�����E�U�L�Q�J�V���W�K�L�V���D�F�W�L�R�Q���I�R�U��

�X�Q�I�D�L�U���F�R�P�S�H�W�L�W�L�R�Q���D�J�D�L�Q�V�W���)�D�Q�W�D�V�L�D���'�L�V�W�U�L�E�X�W�L�R�Q�����,�Q�F�������³�)�D�Q�W�D�V�L�D�´���R�U���³�'�H�I�H�Q�G�D�Q�W�´������������

PARTIES

1. Drew Estate Holding Company LLC is a limited liability company organized and

existing under the laws of Delaware, located and doing business at 12415 SW 136th Avenue

Suite 6, Miami, FL 33186.

2. Upon information and belief, Defendant Fantasia Distribution, Inc. is a California

corporation located at 1556 West Embassy Street, Anaheim, CA 92802.

JURISDICTION AND VENUE

3. This is an action for unfair competition arising under section 43 of the Lanham

Act, 15 U.S.C. § 1125(a)

4. This Court has subject matter jurisdiction in this action pursuant to 15 U.S.C. §

1121, and 28 U.S.C. §§ 1331 and 1338.

Case 1:11-cv-21900-XXXX Document 1 Entered on FLSD Docket 05/25/2011 Page 1 of 6

2

LOTT & FISCHER, PL �‡�����������$�O�K�D�P�E�U�D���&�L�U�F�O�H���‡���6�X�L�W�H�������������‡���&�R�U�D�O���*�D�E�O�H�V�����)�O�R�U�L�G�D��������������
Telephone: (305) 448-�����������‡��Facsimile: (305) 446-6191

5. Venue is proper in the Southern District of Florida pursuant to 28 U.S.C. §

1391(c). Defendant has committed acts of unfair competition in the nature of trademark

infringement in this District and elsewhere in commerce.

FACTUAL BACKGROUND

6. Plaintiff is and has been engaged in the development, manufacture and sale of

tobacco products and has built a successful business in connection therewith.

7. Since at least as early as 1999, under exclusive license from Morfiya, Inc.,

�3�O�D�L�Q�W�L�I�I���K�D�V���F�R�Q�W�L�Q�X�R�X�V�O�\���X�V�H�G���³�$�&�,�'�´���D�V���D���Park and as the dominant element of its marks for

tobacco products. Examples of such use are attached as Exhibit A.

8. Since at least as early as 2000, under exclusive license from Morfiya, Inc.,

�3�O�D�L�Q�W�L�I�I���K�D�V���F�R�Q�W�L�Q�X�R�X�V�O�\���X�V�H�G���³�$�&�,�'���&�,�*�$�5�6�´���D�V���D���P�D�U�N���I�R�U���W�R�Eacco products. Examples of

such use are attached as Exhibit B.

9. �7�K�H���Q�D�W�X�U�H���D�Q�G���H�[�W�H�Q�W���R�I���3�O�D�L�Q�W�L�I�I�¶�V���X�V�H���R�I���W�K�H���$�&�,�'���P�D�U�N�V���F�D�Q���E�H���V�H�H�Q���D�W���L�W�V��

website, www.drewestate.com.

10. Plaintiff has also developed a line of shisha tobacco products in conjunction with

Starbuzz Tobacco, Inc., pursuant to its exclusive license from Morfiya, Inc., which products have

been sold under the mark ACID SHISHA BY STARBUZZ. The nature and extent of the ACID

shisha tobacco line can be seen at the website, www.acidshisha.com.

11. Drew Estates is authorized by its exclusive license to protect the ACID marks.

12. �7�K�H���³�$�&�,�'�´���D�Q�G���³�$�&�,�'���&�,�*�$�5�6�´���P�D�U�N�V���D�U�H���L�Q�K�H�U�H�Q�W�O�\���G�L�V�W�L�Q�F�W�L�Y�H����

13. �7�K�H���³�$�&�,�'�´���D�Q�G���³�$�&�,�'���&�,�*�$�5�6�´���P�D�U�N�V���K�D�Y�H���D�F�K�L�H�Y�H�G���F�R�P�P�H�U�F�L�D�O���V�W�U�H�Q�J�W�K���E�\��

virtue of continuous and substantially exclusive use and extensive use on tobacco products.

Case 1:11-cv-21900-XXXX Document 1 Entered on FLSD Docket 05/25/2011 Page 2 of 6

3

LOTT & FISCHER, PL �‡�����������$�O�K�D�P�E�U�D���&�L�U�F�O�H���‡���6�X�L�W�H�������������‡���&�R�U�D�O���*�D�E�O�H�V�����)�O�R�U�L�G�D��������������
Telephone: (305) 448-�����������‡��Facsimile: (305) 446-6191

14. Plaintiff has built extensive goodwill in connection with the ACID marks for

tobacco products.

15. Prior to November 24, 2009, a representative from Fantasia met with Joseph

�5�H�L�F�K�H�Q�E�D�F�K�����'�U�H�Z���(�V�W�D�W�H�¶�V���F�U�H�D�W�L�Y�H���G�L�Uector. The ACID brand and the possibility of a line of

ACID shisha products was discussed during this meeting. The Fantasia representative recognized

the strength of the ACID brand and the compatibility of the ACID brand with a shisha tobacco

product. The Fantasia representative left Mr. Reichenbach with samples of Fantasia hookah

products.

16. Fantasia, in its application for registration of the mark SURFER ON ACID claims

to have first used the mark on November 24, 2009. In its application, Serial No. 85/206,113, filed

on December 27, 2010, Fantasia claims to have by that date used the mark on Hookah tobacco;

Molasses tobacco; Smoking tobacco; Tobacco.

17. On or about March 24, 2011, Drew Estate demanded in writing that Fantasia

terminate use of the term ACID as a name or mark or part of a name or mark. Fantasia refused to

cease and desist from the conduct complained of by letter dated April 7, 2011.

18. As of the date of this filing, Fantasia continues to sell, offer to sell, advertise, and

market tobacco products, at least shisha tobacco, under the mark SURFER ON ACID.

19. Fantasia is not authorized or permitted to sell, offer to sell, advertise or market

tobacco products using the ACID mark.

UNFAIR COMPETITION IN VIOLATION OF 15 U.S.C. § 1125(A)

20. This is a claim for unfair competition in the nature of trademark infringement in

violation of 15 U.S.C. § 1125(a).

Case 1:11-cv-21900-XXXX Document 1 Entered on FLSD Docket 05/25/2011 Page 3 of 6

4

LOTT & FISCHER, PL �‡�����������$�O�K�D�P�E�U�D���&�L�U�F�O�H���‡���6�X�L�W�H�������������‡���&�R�U�D�O���*�D�E�O�H�V�����)�O�R�U�L�G�D��������������
Telephone: (305) 448-�����������‡��Facsimile: (305) 446-6191

21. The allegations of the preceding paragraphs of the Complaint are repeated and re-

alleged as though fully set forth herein.

22. �'�H�I�H�Q�G�D�Q�W�¶�V���X�V�H���R�I���W�K�H���6�8�5�)�(�5���2�1���$�&ID mark complained of herein is

�F�R�Q�I�X�V�L�Q�J�O�\���V�L�P�L�O�D�U���W�R���W�K�H���3�O�D�L�Q�W�L�I�I�¶�V���$�&�,�'���P�D�U�N�V���L�Q���V�R�X�Q�G�����D�S�S�H�D�U�D�Q�F�H���D�Q�G���F�R�P�P�H�U�F�L�D�O��

impression. Such use unlawfully exploits the commercial value Drew Estate has developed in the

ACID marks, and is likely cause confusion, or to cause mistake, or to deceive as to its affiliation

�R�U���D�V�V�R�F�L�D�W�L�R�Q���Z�L�W�K���'�U�H�Z���(�V�W�D�W�H���D�Q�G���D�V���W�R���W�K�H���R�U�L�J�L�Q�����V�S�R�Q�V�R�U�V�K�L�S���D�Q�G���D�S�S�U�R�Y�D�O���R�I���)�D�Q�W�D�V�L�D�¶�V��

product and as to the approval of such product by Drew Estate.

23. The SURFER ON ACID mark incorporates the wh�R�O�H���R�I���3�O�D�L�Q�W�L�I�I�¶�V���$�&�,�'���P�D�U�N��

�D�Q�G���D�S�S�H�Q�G�V���³�6�8�5�)�(�5���2�1���´���7�K�H���D�G�G�L�W�L�R�Q���R�I���³�6�8�5�)�(�5���2�1�´�����D�Q�G���W�K�H���D�G�G�L�W�L�R�Q���R�I���W�K�H���J�H�Q�H�U�L�F��

�³�&�,�*�$�5�6�´���W�R���W�K�H���P�D�U�N���R�I���5�H�J�L�V�W�U�D�W�L�R�Q���1�R���������������������������G�R�H�V���Q�R�W�K�L�Q�J���W�R���R�E�Y�L�D�W�H���W�K�H���F�O�R�V�H��

�V�L�P�L�O�D�U�L�W�\���E�H�W�Z�H�H�Q���W�K�H���S�D�U�W�L�H�V�¶���P�D�U�N�V����

24. The goods of Fantasia are closely related to the goods of Drew Estate sold under

the ACID marks, in that the goods of both are tobacco products.

25. Cigar products and shisha and other tobacco products are sold and promoted

through overlapping trade channels and purchased by the same and overlapping classes of

purchasers. Examples of the overlapping trade channels are attached as Exhibit C.

26. �6�K�L�V�K�D���W�R�E�D�F�F�R���L�V���Z�L�W�K�L�Q���'�U�H�Z���(�V�W�D�W�H�¶�V���H�[�S�H�F�W�H�G���]�R�Q�H���R�I���H�[�S�D�Q�V�L�R�Q�����D�Q�G���'�U�H�Z��

Estate has expanded its tobacco offerings to include shisha tobacco.

27. Customers would expect shisha and other forms of tobacco, including cigars, to

come from the same and related sources. Examples of such use of the same mark on cigars and

other tobacco products are attached as Exhibit D.

Case 1:11-cv-21900-XXXX Document 1 Entered on FLSD Docket 05/25/2011 Page 4 of 6

5

LOTT & FISCHER, PL �‡�����������$�O�K�D�P�E�U�D���&�L�U�F�O�H���‡���6�X�L�W�H�������������‡���&�R�U�D�O���*�D�E�O�H�V�����)�O�R�U�L�G�D��������������
Telephone: (305) 448-�����������‡��Facsimile: (305) 446-6191

28. Fantasia itself has in fact demonstrated the relatedness between cigars and shisha

�W�R�E�D�F�F�R���G�X�U�L�Q�J���L�W�V�������������P�H�H�W�L�Q�J���Z�L�W�K���-�R�V�H�S�K���5�H�L�F�K�H�Q�E�D�F�K���D�W���'�U�H�Z���(�V�W�D�W�H�¶�V���R�I�I�L�F�H�V�����Z�K�H�U�H�L�Q���D��

Fantasia representative noted the compatibility of the ACID cigar brand with shisha tobacco.

29. �)�D�Q�W�D�V�L�D�¶�V continued use of the SURFER ON ACID mark in connection with its

tobacco product is likely to cause and is causing Drew Estate substantial and irreparable injury,

depriving Drew Estate of its right to determine the manner in which the ACID marks are

represented to the general public through merchandising and marketing of tobacco products.

30. Fantasia was aware of the strength of the ACID mark and the relatedness of cigars

�D�Q�G���V�K�L�V�K�D���W�R�E�D�F�F�R���S�U�L�R�U���W�R���L�W�V���X�V�H���R�I���W�K�H���6�8�5�)�(�5���2�1���$�&�,�'���P�D�U�N�������)�D�Q�W�D�V�L�D�¶�V���V�H�O�H�F�W�L�R�Q���D�Qd

continued use of the ACID mark as a component of a mark in connection with tobacco products

is in bad faith, willful and intentional.

31. Drew Estate has no adequate remedy at law.

PRAYER FOR RELIEF

 WHEREFORE, Plaintiff Drew Estate Holding Company LLC respectfully requests that

this Court:

1. Enter judgment in favor of Plaintiff and against Defendant on the Complaint;

2. Permanently enjoin and restrain Defendant, its officers, agents, employees and all

other persons in active concert or participation with Defendant from:

a. Use of the SURFER ON ACID mark, and any phonetic equivalent thereof;

b. Engaging in any other conduct that will cause, or is likely to cause,

confusion, mistake or misunderstanding as to the affiliation, connection, association, origin,

sponsorship or �D�S�S�U�R�Y�D�O���R�I���L�W�V���S�U�R�G�X�F�W�V���Z�L�W�K���W�K�H���3�O�D�L�Q�W�L�I�I�����3�O�D�L�Q�W�L�I�I�¶�V���J�R�R�G�V�����R�U���L�W�V���$�&�,�'���P�D�U�N��

Case 1:11-cv-21900-XXXX Document 1 Entered on FLSD Docket 05/25/2011 Page 5 of 6

6

LOTT & FISCHER, PL �‡�����������$�O�K�D�P�E�U�D���&�L�U�F�O�H���‡���6�X�L�W�H�������������‡���&�R�U�D�O���*�D�E�O�H�V�����)�O�R�U�L�G�D��������������
Telephone: (305) 448-�����������‡��Facsimile: (305) 446-6191

 3. Order an accounting against Defendant for all profits received from the sale of

goods, directly or indirectly, in connection with, advertised, or promoted in any manner, by use

of the mark SURFER ON ACID in the United States;

 4. �$�Z�D�U�G���3�O�D�L�Q�W�L�I�I���L�W�V���D�W�W�R�U�Q�H�\�V�¶���I�H�H�V�����F�R�V�W�V�����D�Q�G���G�L�V�E�X�U�V�H�P�H�Q�W�V���S�X�U�V�X�D�Q�W���W�R���������8���6���&����

§ 1117, and such other relief as the Court deems appropriate under the circumstances; and

5. Grant such further relief as this Court deems just and appropriate.

Date: May 25, 2011 Respectfully submitted,

 LOTT & FISCHER, PL

s/Leslie J. Lott
Florida Bar No. 182196
E-mail: LJLott@lottfischer.com
Ury Fischer
Florida Bar No. 048534
E-mail: UFischer@lottfischer.com
355 Alhambra Circle, Suite 1100
Coral Gables, FL 33134
Telephone: 305-448-7089
Facsimile: 305-446-6191

and

ECKERT SEAMANS CHERIN & MELLOTT, LLC
Michael D. Ecker
(application for admission pro hac vice to be filed)
Roberta Jacobs-Meadway
(application for admission pro hac vice to be filed)
Desiree L. Wilfong
(application for admission pro hac vice to be filed)
Two Liberty Place, 22nd Floor
50 South 16th Street
Philadelphia, PA 19102
Telephone: 215-851-8400
Facsimile: 215-851-8383

 Attorneys for Drew Estate Holding Company LLC

Case 1:11-cv-21900-XXXX Document 1 Entered on FLSD Docket 05/25/2011 Page 6 of 6

mailto:LJLott@lottfischer.com
mailto:UFischer@lottfischer.com

O JS 44 (Rev. 2/08) CIVIL COVER SHEET
The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided
by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating
the civil docket sheet. (SEE INSTRUCTIONS ON THE REVERSE OF THE FORM .) NOTICE: Attorneys MUST Indicate All Re-filed Cases Below.

I. (a) PLAINTIFFS DEFENDANTS

(b) County of Residence of First Listed Plaintiff County of Residence of First Listed Defendant
(EXCEPT IN U.S. PLAINTIFF CASES) (IN U.S. PLAINTIFF CASES ONLY)

(c) Attorney’s (Firm Name, Address, and Telephone Number) NOTE: IN LAND CONDEM NATION CASES, USE THE LOCATION OF THE TRACT

 LAND INVOLVED.

 Attorneys (If Known)

(d) Check County Where Action Arose: ’ M IAM I- DADE ’ M ONROE ’ BROW ARD ’ PALM BEACH ’ M ARTIN ’ ST. LUCIE ’ INDIAN RIVER ’ OKEECHOBEE
 HIGHLANDS

II. BASIS OF JURISDICTION (Place an “X” in One Box Only) III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an “X” in One Box for Plaintiff

(For D iversity Cases Only) and One Box for Defendant)
’ 1 U.S. Government ’ 3 Federal Question PTF DEF PTF DEF

Plaintiff (U.S. Government Not a Party) Citizen of This State ’ 1 ’ 1 Incorporated or Principal Place ’ 4 ’ 4
of Business In This State

’ 2 U.S. Government ’ 4 D iversity Citizen of Another State ’ 2 ’ 2 Incorporated and Principal Place ’ 5 ’ 5
Defendant

(Indicate Citizenship of Parties in Item III)
of Business In Another State

Citizen or Subject of a ’ 3 ’ 3 Foreign Nation ’ 6 ’ 6

 Foreign Country

IV. NATURE OF SUIT (Place an “X” in One Box Only)

CONTRACT TORTS FORFEITURE/PENALTY BANKRUPTCY OTHER STATUTES

’ 110 Insurance PERSONAL INJURY PERSONAL INJURY ’ 610 Agriculture ’ 422 Appeal 28 USC 158 ’ 400 State Reapportionment
’ 120 M arine ’ 310 Airplane ’ 362 Personal Injury - ’ 620 Other Food & Drug ’ 423 W ithdrawal ’ 410 Antitrust
’ 130 M iller Act ’ 315 Airplane Product M ed. M alpractice ’ 625 Drug Related Seizure 28 USC 157 ’ 430 Banks and Banking
’ 140 Negotiable Instrument Liability ’ 365 Personal Injury - of Property 21 USC 881 ’ 450 Commerce
’ 150 Recovery of Overpayment ’ 320 Assault, Libel & Product Liability ’ 630 Liquor Laws PROPERTY RIGHTS ’ 460 Deportation

& Enforcement of Judgment Slander ’ 368 Asbestos Personal ’ 640 R.R. & Truck ’ 820 Copyrights ’ 470 Racketeer Influenced and
’ 151 M edicare Act ’ 330 Federal Employers’ Injury Product ’ 650 Airline Regs. ’ 830 Patent Corrupt Organizations
’ 152 Recovery of Defaulted Liability Liability ’ 660 Occupational ’ 840 Trademark ’ 480 Consumer Credit

Student Loans ’ 340 M arine PERSONAL PROPERTY Safety/Health ’ 490 Cable/Sat TV
(Excl. Veterans) ’ 345 M arine Product ’ 370 Other Fraud ’ 690 Other ’ 810 Selective Service

’ 153 Recovery of Overpayment Liability ’ 371 Truth in Lending LABOR SOCIAL SECURITY ’ 850 Securities/Commodities/
 Exchange of Veteran’s Benefits ’ 350 M otor Vehicle ’ 380 Other Personal ’ 710 Fair Labor Standards ’ 861 HIA (1395ff)

’ 160 Stockholders’ Suits ’ 355 M otor Vehicle Property Damage Act ’ 862 Black Lung (923) ’ 875 Customer Challenge
’ 190 Other Contract Product Liability ’ 385 Property Damage ’ 720 Labor/M gmt. Relations ’ 863 DIW C/DIW W (405(g)) 12 USC 3410
’ 195 Contract Product Liability ’ 360 Other Personal Product Liability ’ 730 Labor/M gmt.Reporting ’ 864 SSID Title XVI ’ 890 Other Statutory Actions
’ 196 Franchise Injury & Disclosure Act ’ 865 RSI (405(g)) ’ 891 Agricultural Acts

 REAL PROPERTY CIVIL RIGHTS PRISONER PETITIONS ’ 740 Railway Labor Act FEDERAL TAX SUITS ’ 892 Economic Stabilization Act
’ 210 Land Condemnation ’ 441 Voting ’ 510 M otions to Vacate ’ 790 Other Labor Litigation ’ 870 Taxes (U.S. Plaintiff ’ 893 Environmental M atters
’ 220 Foreclosure ’ 442 Employment Sentence ’ 791 Empl. Ret. Inc. Security

Act
or Defendant) ’ 894 Energy Allocation Act

’ 230 Rent Lease & Ejectment ’ 443 Housing/
Accommodations

Habeas Corpus: ’ 871 IRS— Third Party ’ 895 Freedom of Information Act
’ 240 Torts to Land ’ 530 General 26 USC 7609
’ 245 Tort Product Liability ’ 444 W elfare ’ 535 Death Penalty IM M IGRATION ’ 900 Appeal of Fee Determination

 Under Equal Access to Justice
’ 290 All Other Real Property ’ 445 Amer. w/D isabilities -

Employment ’ 540 M andamus & Other’ 462 Naturalization
Application

’ 446 Amer. w/D isabilities -
Other ’ 550 Civil R ights ’ 463 Habeas Corpus-Alien

Detainee

’ 440 Other Civil R ights ’ 555 Prison Condition ’ 465 Other Immigration
Actions ’ 950 Constitutionality of State

 Statutes

V. ORIGIN
Transferred from
another district
(specify)

Appeal to District
Judge from
Magistrate
Judgment

 (Place an “X” in One Box Only)

’ 1 Original
Proceeding

’ 2 Removed from
State Court

’ 3 Re-filed-
(see VI below)

’ 4 Reinstated or
Reopened

’ 5 ’ 6 Multidistrict
Litigation

’ 7

VI. RELATED/RE-FILED
CASE(S).

a) Re-filed Case ’ YES ’ NO b) Related Cases ’ YES ’ NO
(See instructions
second page): JUDGE DOCKET NUMBER

VII. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing and Write a Brief Statement of Cause (Do not cite jurisdictional statutes unless
diversity):

LENGTH OF TRIAL via ______ days estimated (for both sides to try entire case)

VIII. REQUESTED IN
 COMPLAINT:

’ CHECK IF THIS IS A CLASS ACTION
UNDER F.R.C.P. 23

DEMAND $ CHECK YES only if demanded in complaint:

JURY DEMAND: ’ Yes ’ No

ABOVE INFORMATION IS TRUE & CORRECT TO
THE BEST OF MY KNOWLEDGE

SIGNATURE OF ATTORNEY OF RECORD DATE

FOR OFFICE USE ONLY

AM OUNT RECEIPT # IFP

Case 1:11-cv-21900-XXXX Document 1-1 Entered on FLSD Docket 05/25/2011 Page 1 of 2

Drew Estate Holding Company LLC

Miami-Dade

Leslie J. Lott., Ury Fischer, Esq.
Lott & Fischer, PL, 355 Alhambra Circle, Suite 1100,
Coral Gables, Florida 33134 - (305) 448-7089

Fantasia Distribution, Inc.

Orange

4

4

8

4

Unfair competition under the Trademark Law of the United States, 15 U.S.C. § 1125(a)

4 4

4

JS 44 Reverse (Rev. 02/08)

INSTRUCTIONS FOR ATTORNEYS COMPLETING CIVIL COVER SHEET FORM JS 44

Authority For Civil Cover Sheet

The JS 44 civil cover sheet and the information contained herein neither replaces nor supplements the filings and service of pleading or other papers as required
by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use
of the Clerk of Court for the purpose of initiating the civil docket sheet. Consequently, a civil cover sheet is submitted to the Clerk of Court for each civil complaint
filed. The attorney filing a case should complete the form as follows:

I. (a) Plaintiffs-Defendants. Enter names (last, first, middle initial) of plaintiff and defendant. If the plaintiff or defendant is a government agency, use only
the full name or standard abbreviations. If the plaintiff or defendant is an official within a government agency, identify first the agency and then the official, giving
both name and title.

(b) County of Residence. For each civil case filed, except U.S. plaintiff cases, enter the name of the county where the first listed plaintiff resides at the time
of filing. In U.S. plaintiff cases, enter the name of the county in which the first listed defendant resides at the time of filing. (NOTE: In land condemnation cases,
the county of residence of the “defendant” is the location of the tract of land involved.)

(c) Attorneys. Enter the firm name, address, telephone number, and attorney of record. If there are several attorneys, list them on an attachment, noting
in this section “(see attachment)”.

 (d) Choose one County where Action Arose.

 II. Jurisdiction . The basis of jurisdiction is set forth under Rule 8(a), F.R.C.P., which requires that jurisdictions be shown in pleadings. Place an “X” in one
of the boxes. If there is more than one basis of jurisdiction, precedence is given in the order shown below.

United States plaintiff. (1) Jurisdiction based on 28 U.S.C. 1345 and 1348. Suits by agencies and officers of the United States are included here.

United States defendant. (2) When the plaintiff is suing the United States, its officers or agencies, place an “X” in this box.

Federal question. (3) This refers to suits under 28 U.S.C. 1331, where jurisdiction arises under the Constitution of the United States, an amendment to the
Constitution, an act of Congress or a treaty of the United States. In cases where the U.S. is a party, the U.S. plaintiff or defendant code takes precedence, and box
1 or 2 should be marked.

Diversity of citizenship. (4) This refers to suits under 28 U.S.C. 1332, where parties are citizens of different states. When Box 4 is checked, the citizenship of the
different parties must be checked. (See Section III below; federal question actions take precedence over diversity cases.)

III. Residence (citizenship) of Principal Parties. This section of the JS 44 is to be completed if diversity of citizenship was indicated above. Mark this section
for each principal party.

IV. Nature of Suit. Place an “X” in the appropriate box. If the nature of suit cannot be determined, be sure the cause of action, in Section VI below, is sufficient
to enable the deputy clerk or the statistical clerks in the Administrative Office to determine the nature of suit. If the cause fits more than one nature of suit, select
the most definitive.

V. Origin . Place an “X” in one of the seven boxes.

Original Proceedings. (1) Cases which originate in the United States District Courts.

Removed from State Court. (2) Proceedings initiated in state courts may be removed to the district courts under Title 28 U.S.C., Section 1441. When the petition
for removal is granted, check this box.

Refiled (3) Attach copy of Order for Dismissal of Previous case. Also complete VI.

Reinstated or Reopened. (4) Check this box for cases reinstated or reopened in the district court. Use the reopening date as the filing date.

Transferred from Another District. (5) For cases transferred under Title 28 U.S.C. Section 1404(a). Do not use this for within district transfers or multidistrict
litigation transfers.

Multidistrict Litigation. (6) Check this box when a multidistrict case is transferred into the district under authority of Title 28 U.S.C. Section 1407. When this box
is checked, do not check (5) above.

Appeal to District Judge from Magistrate Judgment. (7) Check this box for an appeal from a magistrate judge’s decision.

VI. Related/Refiled Cases. This section of the JS 44 is used to reference related pending cases or re-filed cases. Insert the docket numbers and the corresponding
judges name for such cases.

VII. Cause of Action. Report the civil statute directly related to the cause of action and give a brief description of the cause. Do not cite jurisdictional statutes
unless diversity. Example: U.S. Civil Statute: 47 USC 553

Brief Description: Unauthorized reception of cable service

VIII. Requested in Complaint. Class Action. Place an “X” in this box if you are filing a class action under Rule 23, F.R.Cv.P.

Demand. In this space enter the dollar amount (in thousands of dollars) being demanded or indicate other demand such as a preliminary injunction.

Jury Demand. Check the appropriate box to indicate whether or not a jury is being demanded.

Date and Attorney Signature. Date and sign the civil cover sheet.

Case 1:11-cv-21900-XXXX Document 1-1 Entered on FLSD Docket 05/25/2011 Page 2 of 2

AO 440 (Rev. 02/09) Summons in a Civil Action

UNITED STATES DISTRICT COURT
for the

__________ District of __________

)
)
)
)
)

Plaintiff

v. Civil Action No.

Defendant

SUMMONS IN A CIVIL ACTION

To: (Defendant’s name and address)

A lawsuit has been filed against you.

Within 20 days after service of this summons on you (not counting the day you received it) — or 60 days if you
are the United States or a United States agency, or an officer or employee of the United States described in Fed. R. Civ.
P. 12 (a)(2) or (3) — you must serve on the plaintiff an answer to the attached complaint or a motion under Rule 12 of
the Federal Rules of Civil Procedure. The answer or motion must be served on the plaintiff or plaintiff’s attorney,
whose name and address are:

If you fail to respond, judgment by default will be entered against you for the relief demanded in the complaint.
You also must file your answer or motion with the court.

CLERK OF COURT

Date:
Signature of Clerk or Deputy Clerk

Case 1:11-cv-21900-XXXX Document 1-2 Entered on FLSD Docket 05/25/2011 Page 1 of 2

Drew Estate Holding Company LLC

Fantasia Distribution, Inc.

Fantasia Distribution, Inc.
1556 West Embassy Street
Anaheim, California 92802

Leslie J. Lott, Esq.
Lott & Fischer, PL
355 Alhambra Circle, Suite 1100
Coral Gables, Florida 33134

Southern District of Florida

AO 440 (Rev. 02/09) Summons in a Civil Action (Page 2)

Civil Action No.

PROOF OF SERVICE
(This section should not be filed with the court unless required by Fed. R. Civ. P. 4(l))

This summons for (name of individual and title, if any)

was received by me on (date) .

�u I personally served the summons on the individual at (place)

on (date) ; or

�u I left the summons at the individual’s residence or usual place of abode with (name)

, a person of suitable age and discretion who resides there,

on (date) , and mailed a copy to the individual’s last known address; or

�u I served the summons on (name of individual) , who is

 designated by law to accept service of process on behalf of (name of organization)

on (date) ; or

�u I returned the summons unexecuted because ; or

�u Other (specify):

.

My fees are $ for travel and $ for services, for a total of $.

I declare under penalty of perjury that this information is true.

Date:
Server’s signature

Printed name and title

Server’s address

Additional information regarding attempted service, etc:

Case 1:11-cv-21900-XXXX Document 1-2 Entered on FLSD Docket 05/25/2011 Page 2 of 2

0.00

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 1 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 2 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 3 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 4 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 5 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 6 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 7 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 8 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 9 of 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 10 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 11 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 12 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 13 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 14 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 15 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 16 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 17 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 18 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 19 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 20 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 21 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 22 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 23 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 24 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 25 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 26 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 27 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 28 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 29 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 30 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 31 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 32 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 33 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 34 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 35 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 36 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 37 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 38 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 39 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 40 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 41 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 42 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 43 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 44 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 45 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 46 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 47 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 48 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 49 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 50 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 51 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 52 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 53 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 54 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 55 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 56 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 57 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 58 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 59 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 60 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 61 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 62 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 63 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 64 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 65 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 66 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 67 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 68 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 69 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 70 of
 71

Case 1:11-cv-21900-XXXX Document 1-3 Entered on FLSD Docket 05/25/2011 Page 71 of
 71

	Page 1

